MANAGEMENT OF ASTHMA EXACERBATIONS: School Treatment

Suggested Emergency **Nursing Protocol** for Students with Asthma Symptoms Who Don't Have a Personal Asthma Action Plan

A student with asthma symptoms should be placed in an area where he/she can be closely observed. Never send a student to the health room alone or leave a student alone. Limit moving a student who is in severe distress. Go to the student instead.

See list of **Possible Observations/Symptoms** on back.

With parental permission, send a copy of the health room encounter report to the student's physician. Obtain a personal asthma action plan.

Possible Observations/Symptoms (May include one or more of the following):

- » Coughing, wheezing, noisy breathing, whistling in the chest.
- » Difficulty or discomfort when breathing, tightness in chest, shortness of breath, chest pain, breathing hard and/ or fast.
- » Nasal flaring (nostril opens wide to get in more air).
- » Can only speak in short phrases or not able to speak.
- » Blueness around the lips or fingernails.

*Risk Factors for Death from Asthma

Asthma history

- » Previous severe exacerbation (e.g., intubation or ICU admission for asthma).
- » Two or more hospitalizations for asthma in the past year.
- » Three or more ED visits for asthma in the past year.
- » Hospitalization or ED visit for asthma in the past month.
- » Using >2 canisters of SABA per month.
- » Difficulty perceiving asthma symptoms or severity of exacerbations.
- » Other risk factors: lack of a written asthma action plan, sensitivity to Alternaria.

Social history

- » Low socioeconomic status or inner-city residence.
- » Illicit drug use.
- » Major psychosocial problems.

Comorbidities

- » Cardiovascular disease.
- » Other chronic lung disease.
- » Chronic psychiatric disease.

** Consider administering epinephrine if the student is unable to use SABA because respiratory distress or agitation prevents adequate inhalation from the SABA inhaler device <u>and</u> nebulized albuterol is not available <u>and</u> the exacerbation is **life-threatening**. Administer epinephrine auto-injector in lateral thigh as per local or state epinephrine protocol. Epinephrine is NOT first line treatment for asthma. Albuterol is the treatment of choice. Administration of epinephrine should be <u>rare</u> and is intended to prevent a death at school from a severe asthma attack. Most school nurses will never need to administer epinephrine.